Herschel Photodetector Array Camera & Spectrometer Albrecht Poglitsch, MPE Garching Christoffel Waelkens, Katholieke Universiteit Leuven Otto H. Bauer, Max-Planck-Institut für extraterrestrische Physik Jordi Cepa, Instituto de Astrofísica de Canarias Thomas Henning, Max-Planck-Institut für Astronomie Chris van Hoof, Interuniversity Microelectronics Center Leuven Reinhard Katterloher, Max-Planck-Institut für extraterrestrische Physik Franz Kerschbaum, Institut für Astronomie der Universität Wien Dietrich Lemke, Max-Planck-Institut für Astronomie Etienne Renotte, Centre Spatial de Liège Louis Rodriguez, Commissariat a l'Energie Atomique Pierre Royer, Katholieke Universiteit Leuven Paolo Saraceno, Istituto di Fisica dello Spazio Interplanetario ### **Instrument Concept** ### Imaging photometry - two bands simultaneously (60-85 or 85-130 μm and 130-210 μm) with dichroic beam splitter - two filled bolometer arrays (32x16 and 64x32 pixels, full beam sampling) - point source detection limit ~3 mJy (5σ, 1h) ### Integral field line spectroscopy - range 57 210 μm with 5x5 pixels, image slicer, and long-slit grating spectrograph (R ~ 1500) - two 16x25 Ge:Ga photoconductor arrays (stressed/unstressed) - point source detection limit $3...10 \times 10^{-18} \text{ W/m}^2 (5\sigma, 1h)$ #### Focal Plane Footprint # **Observing Modes** Combinations of instrument modes and satellite pointing modes - Instrument modes: - dual-band photometry - single-band photometry - line spectroscopy - observation of individual lines - range spectroscopy - observation of extended wavelet - Pointing modes: - stare/raster/line scan - with/without nodding - Internal chopper - background subtraction - calibration ## Photoconductor Arrays for Spectroscopy - 16x25 pixel filled arrays - extrinsic photoconductors (Ge:Ga, stressed/unstressed) - 25 linear modules of 16 pixels - integrated cryogenic readout electronics (CTIA/multiplexer) - background-noise limited performance expected ### Photoconductor Performance Tests - Homogeneous relative spectral responsivity within module - Homogeneous relative photometric responsivity within module - Nominal detective quantum efficiency - Readout noise above spec CRE under redesign **PACS Instrument Overview** ## **Bolometer Arrays for Photometry** - Filled arrays: 64x32 pixels (blue) and 32x16 pixels (red) - Bolometers and multiplexing readout electronics operating at 0.3K - Internal 0.3K sorption cooler with 48h hold time - Background-noise limited performance demonstrated Blue focal plane **PACS Instrument Overview** ### **Bolometer Performance Tests** - Efficiency >80% - Detector bandwidth ~4 5 Hz - "1/f" noise "knee"/ stability: no significant increase down to 0.05 Hz - QM deteriorated by contact problems # **Diffraction Grating** - Diamond ruled reflection grating - Optical size 320 x 80 mm - Used in 1st, 2nd, and 3rd order, angle range 48°±20° - 1st order (red detector)210 105 μm - 2nd order (blue detector)105 72 μm - 3rd order (blue detector)72 55 μm - Groove profile optimized for highest efficiency over all 3 orders - Cryogenic torquer motor ## Predicted Spectrometer Performance ### **Predicted Photometer Performance** #### Photometric Bands - Strehl ratio 0.99 - Distortion < 1 pixel ### **Image Quality** - Strehl ratio >0.95 - Distortion < 1 pixel **PACS Instrument Overview** ### Science with PACS - The opening of the 60-210 µm window by PACS to sensitive photometry and spectroscopy at high spatial resolution will address a wide range of key questions of current astrophysics concerning the origins of stars, planetary systems, galaxies, and the evolution of the Universe - Most of the energy released e.g. in starbursts or AGNs is absorbed by interstellar dust (which prevents observation at shorter wavelengths) and re-emitted in the far infrared and sub-mm domain - Besides dusty objects also cool and/or distant objects have their emission peak in the far-IR ### Science with PACS - The far-IR also contains many spectral lines from atoms, ions and molecules. Largely unaffected by extinction they provide detailed information on UV radiation, density, temperature, velocities and abundances of ionized and neutral components of interstellar and circumstellar gas - PACS is also intended to be an important driver for other projects which will explore adjacent spectral regions, such as JWST in the near/mid IR and ALMA in the mm domain # Science with PACS - Examples What is the cosmic history of star formation and AGN activity? Simulated deep PACS survey of 10^{-5} sr at 75, 110 and 175 μ m (false colors) to a 1σ limit of \sim 0.5 mJy (50h). Deepest sources are at z \sim 3. Deep multi-band photometric surveys and spectroscopy of objects at the peak of cosmic star formation (z=1...3). At these redshifts the PACS wavelength range samples the emission peak of actively star forming galaxies. ## Science with PACS - Examples #### How do stars form out of the interstellar medium? M82 (Subaru/FOCAS) with the PACS spectroscopy FOV overlayed Local galaxies: photometric and spectral line mapping for detailed, spatially resolved studies of star formation on galactic scales. PACS will be able, e.g., to trace for the first time the different warm/cold dust components in arms, interarm regions, star forming complexes, etc. Photometric surveys of nearby molecular clouds: search for protostars, pre-stellar condensations, young stars (all young stellar objects emit mainly in the wavelength range of PACS/Herschel). Resolve debris disks around young stars with planetary systems in formation. # Science with PACS - Examples ### How does stellar mass loss influence the ISM chemistry? The carbon star YCVn. ISOPHOT 90 µm map (Izumiura et al. 1996) Photometric mapping and spectroscopy (e.g. CO, H₂O, OI) of the circumstellar matter in evolved objects. Spatially resolving envelopes and shells of evolved stars will help to better understand mass loss and the latest phases of stars. ### What has been the history of our solar system? - Imaging of faint comets and asteroids - Spectroscopy of giant planet atmospheres: composition, profile, origin of water - HD line: D/H ratio in Solar System bodies and our close galactic environment probing the composition of pre-solar grains # Emerging PACS GT Program (~2000 h) - Circumstellar Matter in Evolved Objects - AGB, P-AGB, PNe, RSG, WR, LBV, SNe - Combined photometry/spectroscopy - Star Formation - Large-scale imaging survey of molecular clouds - Detailed investigation of pre-stellar cores and protostars - Mineralogy (spectroscopy) and imaging of YSO and debris disks - Survey of the Extragalactic Sky - Wide survey covering in total a few square degrees at \sim the 170 μ m confusion limit - Deeper surveys approaching or reaching the confusion limit at 110 and 75 µm over smaller regions - Lensing cluster assisted observations ## PACS GT Program (cont.) - Dusty High-z Quasars - Photometry of highest redshift (4 < z < 10) quasars - Spectroscopy of selected (lensed) high-z objects - Local Galaxies Programs - Luminous IR galaxies - Low metallicity dwarf galaxies - Nearby (normal) galaxies (spirals, extended disks, barred, ...) - Dust in ellipticals - Galaxy Clusters, intercluster dust